III — Analysis of data from trials of salt reduction

MR Law, CD Frost, N J Wald

Abstract

Objective—To determine whether the reduction in blood pressure achieved in trials of dietary salt reduction is quantitatively consistent with estimates derived from blood pressure and sodium intake in different populations, and, if so, to estimate the impact of reducing dietary salt on mortality from stroke and ischaemic heart disease.

Design—Analysis of the results of 68 crossover trials and 10 randomised controlled trials of dietary salt reduction.

Main outcome measure—Comparison of observed reductions in systolic blood pressure for each trial with predicted values calculated from between population analysis.

Results-In the 45 trials in which salt reduction lasted four weeks or less the observed reductions in blood pressure were less than those predicted, with the difference between observed and predicted reductions being greatest in the trials of shortest duration. In the 33 trials lasting five weeks or longer the predicted reductions in individual trials closely matched a wide range of observed reductions. This applied for all age groups and for people with both high and normal levels of blood pressure. In people aged 50-59 years a reduction in daily sodium intake of 50 mmol (about 3 g of salt), attainable by moderate dietary salt reduction would, after a few weeks, lower systolic blood pressure by an average of 5 mm Hg, and by 7 mm Hg in those with high blood pressure (170 mm Hg); diastolic blood pressure would be lowered by about half as much. It is estimated that such a reduction in salt intake by a whole Western population would reduce the incidence of stroke by 26% and of ischaemic heart disease by 15%.

Conclusions—The results from the trials support the estimates from the observational data in the accompanying two papers. The effect of universal moderate dietary salt reduction on mortality from stroke and ischaemic heart disease would be substantial—larger, indeed, than could be achieved by fully implementing recommended policy for treating high blood pressure with drugs. However, reduction also in the amount of salt added to processed foods would lower blood pressure by at least twice as much and prevent some 70 000 deaths a year in Britain as well as much disability.

Introduction

Our analyses of between population and within population observational data yielded similar estimates for the magnitude of the association between blood pressure and sodium intake (pp 811 and 815). Dietary sodium in Western countries comes mainly from salt (sodium chloride), and many clinical trials have tested the effect of reduction in dietary salt on blood pressure. Almost all report a reduction in blood pressure, typically greater (in absolute terms) among people with high initial blood pressure and smaller (and often not significant) in those with normal blood pressure. In this paper we examine the results of these trials to determine whether the association between blood pressure and sodium intake shown by our

analyses of observational data applies quantitatively when salt intake in subjects is reduced. We used the results of our between population analysis' to calculate a predicted fall in blood pressure for each trial and compared this with the observed fall.

Methods

TRIALS INCLUDED

We identified 70 published studies that recorded the effect of salt restriction on blood pressure.3-72 We subdivided the data from studies that recruited both subjects with high blood pressure and subjects with normal blood pressure^{4 7 11 25 26 43} to allow separate assessment of the effect of salt restriction for each category, making 78 "trials" in total. To avoid bias we included only trials with a crossover design (n=68)or a randomised parallel control group (n=10). We excluded trials that combined salt restriction with another intervention, trials in which patients were taking antihypertensive drugs, and trials in which low and high sodium intake were not both measured in at least one 24 hour urine collection. In 54 trials the low and high salt diets were not otherwise identical, although the potassium content seemed similar (as estimated by 24 hour urinary excretion). In the other 24 trials the same low salt diet was taken throughout but supplemented by salt tablets in one period. Salt reduction was tested in people with a wide range of blood pressures: average values in the 78 trials ranged from 103 to 187 mm Hg (systolic) and from 61 to 118 mm Hg (diastolic). The authors recruited subjects whom they considered to have normal blood pressure in 21 trials and those considered to have high blood pressure in 57 trials. In people with high blood pressure secondary causes of high blood pressure were generally excluded and a run in period of a few weeks before the start of the trial was used to minimise the fall in blood pressure through regression to the mean.

For each trial we recorded the average age (range 16-63 years), 24 hour urinary sodium on the high salt diet (range 130-249 mmol/24 h) and on the low salt diet, blood pressure (supine if available, otherwise sitting) on the low and high salt diets, and number of subjects (5-143). Unpublished changes in blood pressure in four trials^{11 12 71 72} and separate data for subjects not taking antihypertensive drugs in two trials^{67 71} were provided by the investigators.

STATISTICAL ANALYSIS

We calculated a predicted reduction in blood pressure for each trial by using the results from our between population analysis in which we estimated age specific and blood pressure specific reductions in blood pressure for a given degree of sodium reduction. The average centile for age specific blood pressure for the subjects in each trial was determined from their average sodium intake and blood pressure when taking the high salt diet by using the regression equations for mean blood pressure and for standard deviation of blood pressure given in the appendix of our first paper. With reduction in sodium intake we proposed that the blood pressure of the subjects would move down this centile line, the slope of which can be calculated from the same regression equations. For

Department of
Environmental and
Preventive Medicine,
Medical College of St
Bartholomew's Hospital,
London EC1M 6BQ
MR Law, MRCP, senior
lecturer
C D Frost, DIPSTAT, lecturer
N J Wald, FRCP, professor

Correspondence to: Dr Law.

BMJ 1991;302:819-24

example, if point X in figure 1 specifies the average sodium intake and blood pressure in people on the high salt diet in a trial of people aged 60-69 years with high blood pressure the subjects would lie, on average, on the 90th centile. If the sodium intake in the same people on the low salt diet then declined to point X^{1} (as in figure) on the same centile the predicted fall in blood pressure would be the vertical distance between X and X^{1} . (The centiles in figure 1 are appropriate for single blood pressure measurements, but for clinical trials in which the average of several readings of each person's blood pressure was taken the same blood pressure would correspond to a more extreme centile. Point X in figure 1, for example, would correspond to the 96th centile, not the 90th, if a large number of readings had been taken. However, the regression slopes—the reduction in blood pressure for a given reduction in sodium intake—would be similar.)

To obtain summary estimates of change in blood pressure in trials according to duration of treatment in five categories (fig 2), we used the method of Der-

FIG 1-Use of between population analysis of observational data to calculate predicted blood pressure reductions in 78 trials of salt restriction

FIG 2—Mean differences between observed and predicted reductions in systolic blood pressure (bars are 95% confidence intervals) in 78 trials of dietary salt reduction according to duration of trial (data from table)

FIG 3—Comparison of observed reductions in systolic blood pressure (vertical lines are 95% confidence intervals) with predicted reductions for individual trials of dietary salt reduction lasting ≥5 weeks

Simonian and Laird to combine the differences between observed and predicted reductions in blood pressure. To Combining the different studies required the standard error of the observed fall in blood pressure in each trial. This was available directly for 27 trials. For the other 11 trials was estimated from the standard errors (SE) of blood pressure in people on a high salt diet (H) and of those on low salt diet (L) by the equation 12 E (H-L)²=SE (H)²+SE (L)²-2r SE (H) SE (L), where r is the correlation coefficient between blood pressure in people on the high and low salt diets. Published data from 24 trials allowed this to be estimated, and the average value of r=0.7 was used.

Results

The table shows the observed and predicted changes in systolic blood pressure for the 78 trials listed in increasing order of duration. In trials of short duration the observed reductions in blood pressure were, on average, less than predicted, but the difference diminished as the duration of salt reduction increased (fig 2). For the 33 trials lasting five weeks or longer the observed reductions in blood pressure were similar to the predicted values and, with three exceptions, the 95% confidence intervals included the predicted value (fig 3). The results were similar for diastolic blood pressure.

The similarity between the observed and predicted falls in blood pressure was not influenced by whether the low salt diet was taken first in crossover trials (indicating that regression to the mean was not a problem in these trials); whether the low and high salt diets were otherwise identical; or whether the trial was double blind.

Discussion

EFFECT ON BLOOD PRESSURE

In the salt restriction trials that lasted five weeks or longer the reductions in blood pressure were similar to those that were predicted from our between population analysis of observational data. The similarity was striking considering the wide range of predicted values (3-25 mm Hg). The similarity applied to trials comprising people with high and normal blood pressure

(average initial systolic blood pressure range 107-186 mm Hg), trials with small and large degrees of salt reduction (confirming the continuous linear association of blood pressure with sodium intake), and trials in different age groups (average age 22-62 years). Observed reductions were below predicted values in trials lasting four weeks or less and longer time was probably needed to attain the full effect. The results of

Comparison of observed and predicted reduction in systolic blood pressure (mm Hg) for 78 trials of salt reduction according to duration of trial

Trial (first author)	Duration (weeks)	Predicted reduction	Observed reduction	Observed – predicted reduction (standard error
		<2 weeks		
Resnick ³	0.7	21.6	3.0	-18.6(5.1)
Parfrey*	0.7	21.4	21.2	-0.2(2.6)
Masugi ^s	0.7	15.4	9-0	- 6·4 (2·9)
Cappuccio" Parfrev†	0·7 0·7	16·5 13·8	14·9 14·6	- 1.6 (2.6) 0.8 (1.9)
Stokes'	0.7	13.5	11.0	-2.5(4.2)
Shore ^s	0.7	12.4	8.0	= 4.4(3.6)
Parfrey⁴*	0.7	6.7	2.6	-4.1(2.0)
Stokes**	0.7	5.4	3.0	-2.4(2.3)
Sullivan**	0.7	5.2	- 3.0	-7.2(1.6)
Fujita ¹⁰	1.0	22.3	12.5	- 9·8 (2·4)
Ashida"	1.0	22.1	15.5	- 6.6 (2.4)
Kawasaki ⁿ	1.0	20-9	18.0	- 2.9(3.3)
Os13	1.0	19.6	14.0	- 5.6 (3.0)
Kjeldsen⁴	1.0	19-6	14.0	- 5.6 (2.9)
Kurtz ¹⁵	1.0	18.6	16.0	-2.6(2.0)
Kojima ¹⁶	1.0	18.1	16.0	$= 2 \cdot 1 (5 \cdot 7)$
Warren	1.0	9.3	8.5	- 0.8 (2.0)
Priddle ¹⁸	1.0	9.1	5.0	- 4·1 (3·5)
Ashida"*	1.0	8.3	3.1	- 5·2 (4·5)
Romoff ¹⁹ *	1.0	6.5	0.2	-6.3(1.5)
Weissberg ²⁰ * Linares ²¹ *	1·0 1·0	5·6 3·5	3·3 1·0	$\begin{array}{r} - 2.3(1.7) \\ - 2.5(1.5) \end{array}$
Perera ²²	1.0	15·3	12.4	-2.9(1.3) -2.9(2.8)
van Brummelen ²³	1.3	12.3	16.0	3.7 (4.6)
Longworth ²⁴	1.4	12.9	3.0	- 9·9 (1·5)
Longworm	1.4		3.0	- 9.9(1.3)
D : 15	2	2-4 weeks	21.0	7.9 (6.5)
Poston ²⁵	2	23·2 11·9	31.0	7·8 (6·5) - 0·6 (1·6)
Myers ²⁶ Koolen ²⁷	2 2	7·6	11·3 3·5	
Morgan ²⁹	2 2	6·7	3.0	- 4·1 (2·3) - 3·7 (3·1)
Mvers.**	2	6.4	1.2	-5.2(0.8)
Poston ^{25*}	2	6.4	1.0	-5.4(2.3)
Skarabal ⁻ **	2	6.2	2.4	-3.8(0.9)
Hargreaves*	2	5.8	6.0	0.2(3.1)
El Ashry	2	5.7	- 0.5	-6.2(2.5)
Teow [©] *	2	4.6	2.5	-2.1(1.5)
Cooper***	3	2.2	0.6	-1.6(0.7)
Smith ¹⁴	4	12.2	10.0	= 2.2(3.1)
Skrabal ¹⁵	4	10.7	5.6	- 5.1(2.7)
Parijs*	4	8.2	8.9	0.7(2.1)
MacGregor	4	7.4	10.0	2.6(3.2)
Kirkendall***	4	5.8	0.0	-5.8(1.1)
Watt**	4	5.0	0.5	- 4.5 (1.5)
Erwteman**	4	5.0	2.7	- 2.3 (2.2)
Watt⁴¹*	4	2.3	1.0	-1.3(0.6)
	_	5-8 weeks		
Richards	5	8.4	5.2	-3.2(3.1)
Jest***	5	6.2	5.0	-1.2(3.2)
Kobayashi*	5	5.6	8.8	3.2 (2.1)
Kobayashi ⁺⁺ Puska ⁺⁵	5	5·5 7·9	8·3 1·2	2.8 (2.6)
Ambrosioni*	6 6	7.9 5·1	5.0	$\begin{array}{r} - 6.7(2.1) \\ - 0.1(1.5) \end{array}$
Grobbee ¹⁷	6	4.9	0.8	= 0.1(1.3) = $4.1(1.4)$
Dahl*	7	24.8	18.8	= 6.0(3.3)
Dahl**	8	25.2	36.2	11.0 (7.8)
Jest*	8	12.8	11.0	= 1.8(5.4)
Carney [™]	8	12.4	14.9	2.5 (3.2)
Morgan	8	7.7	10.0	2.3 (5.0)
Koga	8	7.4	6.0	-1.4(1.5)
Volpe [⊕] *	8	7.1	8.0	0.9 (5.1)
Australian MRC4	8	6.1	5.5	-0.6(1.1)
Mancini ¹⁵	8	5.3	10.6	5.3 (4.2)
		9-25 weeks		
Fagerberg ^{s6}	9	9.3	13.3	4.0 (3.0)
Dole'	10	20.9	21.9	1.0 (6.3)
Gillum's	10	5.5	5.8	0.3(2.0)
Chalmers"	12	6.0	5-1	- 0.9(1.0)
Miller™*	12	2.7	1.7	- 1.0 (0.9)
Miller⁴⁴*	12	2.6	4.3	1.7 (1.2)
Dodson ⁶²	13	7.5	13.0	5.5 (3.9)
Lijnen"*	16	5.3	5.0	- 0.3 (3.9)
Niarchos ⁶⁴	22	12.7	18.0	5.3 (2.1)
		≥26 weeks		
Morgan ⁶	26	11.0	17.0	6.0 (5.0)
Corcoran th	29	16.1	24.4	8.3 (5.5)
Weinberger*	30	5.1	6.0	0.9(3.7)
Omvik ⁶⁸	39	4.3	4.2	-0.1(2.1)
MacGregor"	52	16.5	16.0	- 0·5 (2·1)
Silman [®]	52	4.8	8.7	= 3.9(8.4)
Thaler11	52	4.5	3.7	- 0.8(2.0)
Morgan ¹²	104	3-1	2.0	= 1.1(3.1)

^{*}Trials in people with normal blood pressure (<130 mm Hg).

the trials therefore establish that the association between blood pressure and sodium intake shown by our analysis of the between population observational data corresponds quantitatively to the effect of salt reduction in individuals. Salt reduction lowers blood pressure to an extent that increases with age and with initial blood pressure; data on individual people within trials also support this.⁷⁵

The effect of salt reduction on blood pressure is larger than has previously been thought. It has been underestimated because the duration of some widely cited trials was too short to attain the full effect and because of systematic error in the within population observational studies. It has also been inferred from the trials that salt reduction lowers blood pressure in people with high blood pressure but not in those with normal blood pressure. 76 This is not the case: it lowers all levels of blood pressure, though, as we have shown, the extent of the reduction depends on the initial blood pressure (figure 1). The apparent difference in effect between people with high and those with normal blood pressure has been exaggerated by two factors: firstly, the subjects with high blood pressure were generally older than those with normal blood pressure and the response of blood pressure to salt reduction increases with age, and, secondly, the duration of salt reduction in people with normal blood pressure was usually short (four weeks or less in 16 out of 21 trials).

Simple dietary manipulation—that is, avoiding salty foods and not adding salt in cooking or at the table—reduces sodium intake by about 50 mmol/24 h (about 3 g of salt, or 30% of the average daily intake). 54 55 59 62 67 70 71 In people aged over 50 this would be expected to lower systolic blood pressure after a few weeks by an average of 5 mm Hg and by 7 mm Hg in those with high blood pressure (170 mm Hg). A reduction in sodium intake of 100 mmol/24 h requires, in addition, avoiding many common processed foods 45 47 56 61 69 and would be feasible only if manufacturers did not add salt to food in processing. It would, however, lower systolic blood pressure by an average of 10 mm Hg and by 14 mm Hg in those with high blood pressure. For diastolic blood pressure the reduction would be about half these values.

EFFECT ON MORTALITY

Figure 4 compares the effect of treatment of high blood pressure (a) with that of universal moderate (50 mmol/24 h) dietary salt reduction (b) on mortality from stroke in a Western population aged 50-59 years. Blood pressure is plotted on a centile scale against corresponding risk of stroke so that the area under the curve corresponds to the total number of deaths due to stroke. A given reduction in blood pressure thus defines an area that is directly proportional to the number of deaths prevented.

The figure was constructed from the results of a prospective study of blood pressure and mortality from stroke (Wald et al, unpublished data). The results from other prospective studies were similar. 77 78 Repeat blood pressure measurements were taken in a subset of the cohort, providing an estimate of the between person standard deviation of blood pressure and allowing a correction to be made for the underestimation bias inherent in within population studies. The values of average blood pressure corresponding to each centile are shown on the right vertical axis. For example, the 70th centile corresponds to an average diastolic blood pressure of 89 mm Hg, and a risk of stroke relative to the median risk of 1.5. These reduce, after a 50 mmol/ 24 h reduction in sodium intake (figure 4(b)), to 86 mm Hg (calculated from the regression equations in the appendix of our first paper¹) and 1·2 respectively. The curve is plotted for diastolic blood pressure because this tends to be used in clinical practice

(though it is no more predictive than systolic blood pressure, and possibly less so⁷⁹). The policy for treating high blood pressure (fig 4 (a)), as recommended⁸⁰ and often adopted,⁸¹ is to initiate treatment in people with a diastolic pressure of $\geq 100 \, \text{mm} \, \text{Hg}$ (about 5% of the population aged 50-59), and reduce their diastolic pressure to 85 mm Hg.

The treatment of high blood pressure would be expected to reduce mortality from stroke in the entire population by an estimated 15% (the ratio of the shaded area to the total area under the curve in figure 4 (a)). Universal dietary salt reduction by 50 mmol/24 h, reducing the blood pressure of the entire population by 5 mm Hg on average, would have a greater effect, preventing 22% of deaths due to stroke (fig 4 (b)). It would also halve the number of people for whom treatment for high blood pressure was indicated (diastolic pressure ≥100 mm Hg), and treatment of those with high blood pressure after salt reduction would prevent a further 6% of deaths due to stroke. If salt were not added to processed food a reduction in salt intake of 100 mmol/24 h would be feasible, and this measure alone would reduce mortality from stroke by 39%. In this case the treatment of high blood pressure would be indicated in less than 1% of the population and would prevent a further 2% of deaths from stroke.

Ischaemic heart disease is also associated with blood pressure, and the risk reduces when blood pressure is lowered (although the full reduction in risk does not occur rapidly, as it does with stroke'*). Figure 5 compares the effect of treatment of high blood pressure and universal dietary salt reduction on mortality from ischaemic heart disease. The risk corresponding to different levels of average blood pressure was estimated from the same prospective study as for stroke, and again estimates from other studies were similar.⁷⁷ In the long term the above policy for treating high blood pressure would reduce mortality from ischaemic heart disease by an estimated 9%, universal salt reduction by 50 mmol/24 h would reduce it by 16%, and both

Effect of treating high blood pressure

FIG 4—Frequency distribution of blood pressure in population aged 50-59, showing effects of treatment of high blood pressure (a) and universal dietary salt reduction by 50 mmol/24 h (b) on mortality from stroke

policies together would reduce it by 20%. Salt reduction by 100 mmol/24 h would reduce mortality from ischaemic heart disease by an estimated 30% in the long term. Thus, although the two policies are complementary, universal dietary salt reduction has the greater health potential.

Effect of treating high blood pressure

FIG 5—Frequency distribution of blood pressure in population aged 50-59 showing effects of treatment of high blood pressure (a) and universal dietary salt reduction by 50 mmol/24 h (b) on mortality from ischaemic heart disease

A 50 mmol/24 h reduction in sodium intake (achievable by avoiding salty foods and not adding salt to food in cooking or at the table) would reduce the incidence of stroke by a fifth and that of ischaemic heart disease by a sixth. In Britain this would prevent about 6000 deaths a year in people under 65, and 40 000 deaths in all

Advising the public to reduce consumption of salt is important, but the widepread use of salt in food processing⁸² limits what individual people can readily achieve. Labelling of the salt content of foods and, above all, reduction in the amount of salt added by manufacturers to processed food is a vital public health objective. Such action by food manufacturers, as well as people not adding salt to food themselves, could reduce sodium intake by 100 mmol/24 h. This would reduce the incidence of stroke by 39% and that of ischaemic heart disease by 30%. In Britain this corresponds to preventing about 11 000 deaths a year in people under the age of 65, and 75 000 deaths in all. There would also be a major reduction in disability caused by stroke. Few measures in preventive medicine are as simple and economical and yet can achieve so

We thank Drs T Ashida and T Kawasaki and Professors T Morgan, F O Simpson, and M H Weinberger for unpublished data; Professors C J Dickinson, M J R Healy, H Kesteloot, G A Rose, and F O Simpson and Dr P Elliott for their comments on the manuscripts of all three papers; and Dr A M Stephen for aggregating some of the trial data and S G Thompson for statistical help in the early part of the work. We also thank the British United Provident Association for its support of the epidemiological research used to obtain the data for figures 4 and 5.

- 1 Law MR, Frost CD, Wald NJ, By how much does dietary salt reduction lower blood pressure? I -Analysis of observational data between populations. RM7 1991:302:811-5
- 2 Frost CD, Law MR, Wald NJ. By how much does dietary salt reduction lower blood pressure? II—Analysis of observational data within populations. *BM7* 1991;302:815-8.
- 3 Resnick LM, Nicholson JP, Laragh JH. Alterations in calcium metabolism mediate dietary salt sensitivity in essential hypertension. Trans Assoc Am Physicians 1985;98:313-21.
- 4 Parfrey PS, Markandu ND, Roulston JE, Jones BE, Jones JC, MacGregor GA. Relation between arterial pressure, dietary sodium intake, and renin system in essential hypertension. BMJ 1981;283:94-7
- 5 Masugi F, Ogihara T, Hashizume K, Hasegawa T, Sakaguchi K, Kumahara Y. Changes in plasma lipids and uric acid with sodium loading and sodium depletion in patients with essential hypertension. Journal of Human Hypertension 1988;1:293-8.
- 6 Cappuccio FP, Markandu ND, Sagnella GA, MacGregor GA. Sodium restriction lowers high blood pressure through a decreased response of the renin system—direct evidence using saralasin. J Hypertens 1985;3:243-7.
- 7 Stokes GS, Monaghan JC, Middleton AT, Shirlow M, Marwood JF. Effects of dietary sodium deprivation on erythrocyte sodium concentration and cation transport in normotensive and untreated hypertensive subjects. J Hypertens 1986;4:35-8.
- 8 Shore AC, Markandu ND, MacGregor GA. A randomised crossover study to compare the blood pressure response to sodium loading with and without chloride in patients with essential hypertension. J Hypertens 1988;6:613-7.
 9 Sullivan JM, Ratts TE, Taylor JC, et al. Hemodynamic effects of dietary
- sodium in man. Hypertension 1980;2:506-14.
 10 Fujita T, Henry WL, Bartter FC, Lake CR, Delea CS. Factors influencing blood pressure in salt-sensitive patients with hypertension. Am \mathcal{J} Med 1980; **69**:334-44.
- 11 Ashida T, Tanaka T, Yokouchi M, et al. Effect of dietary sodium on platelet alpha-adrenergic receptors in essential hypertension. Hypertension 1985; 7:972-8
- 12 Kawasaki T, Delea CS, Bartter FC, Smith H. The effect of high-sodium and low-sodium intakes on blood pressure and other related variables in human subjects with idiopathic hypertension. *Am J Med* 1978;64:193-8.

 13 Os I, Kjeldsen SE, Westheim A, *et al*. The effect of sodium depletion and
- potassium supplementation on vasopressin, renin and catecholamines in hypertensive men. Acta Med Scand 1986;220:195-203.
- 14 Kjeldsen SE, Westheim A, Lande K, et al. Sodium depletion increases platelet and plasma catecholomines in hypertensive men. Hypertension 1988;11:477-
- 15 Kurtz TW, Al-Bander HA, Morris RC. "Salt-sensitive" essential hypertension
- in men. Is the sodium ion alone important? N Engl J Med 1987;317:1043-8.

 16 Kojima S, Inoue I, Hirata Y, et al. Effects of changes in dietary sodium intake and saline infusion on plasma atrial natriuretic peptide in hypertensive patients. Clin Exp Hypertens [A] 1987;9:1243-58.
- 17 Warren SE, Vieweg WVR, O'Connor DT. Sympathetic nervous system activity during sodium resriction in essential hypertension. Clin Cardiol 1980;3:348-51
- 18 Priddle WW. Hypertension sodium and potassium studies. Can Med Assoc J 1962:86:1-9
- 19 Romoff MS, Keusch G, Campese VM, et al. Effect of sodium intake on plasma
- catecholamines in normal subjects. J Clin Endocrinol Metab 1979;48:26-31.
 20 Weissberg PL, West MJ, Kendall MJ, Ingram M, Woods KL. Effect of changes in dietary sodium and potassium on blood pressure and cellular electrolyte handling in young normotensive subjects. J. Hypertens 1985; 3:475-80
- 21 Linares OA, Zech LA, Jacquez JA, et al. Effect of sodium-restricted diet and posture on norepinephrine kinetics in humans. Am J Physiol 1988;254:
- 22 Perera GA, Blood DW. The relationship of sodium chloride to hypertension. J Clin Invest 1947;26:1109-18.
- 23 Van Brummelen P, Schalekamp M, de Graeff I, Influence of sodium intake on hydrochlorothiazide-induced changes in blood pressure, serum electro renin and aldosterone in essential hypertension. Acta Med Scand 1978;
- 24 Longworth DL, Draver HM, Weber MA, Laragh H, Divergent blood pressure responses during short-term sodium restriction in hypertension. Clin Pharmacol Ther 1980;27:544-6.
- 25 Poston L, Johnson VE, Gray HH, Hilton PJ, Markandu ND, MacGregor GA The effect of dietary sodium restriction on leucocyte sodium transport in normotensive subjects and in patients with essential hypertension. Klin Wochenschr 1985;63 (suppl 3):136-8.
- 26 Myers J, Morgan T, Waga S, Manley K. The effect of sodium intake on blood pressure related to the age of the patients. Clin Exp Pharmacol Physiol . 1982;**9**:287-9.
- 27 Koolen MI, Van Brummelen P. Sodium sensitivity in essential hypertension: role of the renin-angiotensin-aldosterone system and predictive value of an intravenous frusemide test. J. Hypertens 1984;2:55-9.
- 28 Morgan T, Anderson A. Interaction in hypertensive man between sodium intake, converting enzyme inhibitor (enalapril), plasma renin and blood pressure control. Journal of Human Hypertension 1988;1:311-5.

 29 Skrabal F, Herholz H, Neuman Myertension 1988;1:311-5.
- enhanced sympathetic responsiveness and to enhanced proximal tubular reabsorption. *Hypertentions* 1984;6:152-8.
- 30 Hargreaves M, Morgan TO, Snow R, Guerin M. Exercise tolerance in the heat on low and normal salt intakes. Clin Sci 1989;76:553-7.
- 31 El Ashry A, Heagerty AM, Alton SM, Bing RF, Swales JD, Thurston H. Effects of manipulation of sodium balance on erythrocyte sodium transport.
- Journal of Human Hypertension 1987;1:105-11.
 32 Teow BH, Di Nicolantonio R, Morgan TO. Sodium chloride preference and recognition threshold in normotensive subjects on high and low salt diet. Clin Exp Hypertens [A] 1986;7:1681-95.
- 33 Cooper R, van Horn L, Liu K, et al. A randomized trial on the effect of decreased dietary sodium intake on blood pressure in adolescents. \mathcal{J} Hypertens 1984;2:361-6.
- 34 Smith SJ, Markandu ND, Sagnella GA, MacGregor GA. Moderate potassium supplementation in essential hypertension; is it additive to moderate sodium restriction? BMJ 1985;290:110-3
- 35 Skrabal F, Gasser RW, Finkenstedt G, Rhomberg HP, Lochs A. Low-sodium diet versus low-sodium/high potassium diet for treatment of hypertension Klin Wochenschr 1984;62:124-8.
- 36 Parijs J, Joossens JV, van der Linden L, Verstreken G, Amery AK. Moderate sodium restriction and diuretics in the treatment of hypertension. Am Heart J 1973;85:22-34.

- 37 Macgregor GA, Markandu ND, Best FE, et al. Double-blind randomised crossover trial of moderate sodium restriction in essential hypertension. Lancet 1982:i:351-5.
- 38 Kirkendall WM, Connor WE, Abboud F, Rastogi SP, Anderson TA, Fry M. The effect of dietary sodium chloride on blood pressure, body fluids, electrolytes, renal function, and serum lipids of normotensive men. J Lab Clin Med 1976;87:418-34.
- 39 Watt GCM, Edwards C, Hart JT, Hart M, Walton P, Foy CJW. Dietar sodium restriction for mild hypertension in general practice. BMJ 1983;
- 286:432-6.
 40 Erwteman TM, Nagelkerke N, Lubsen J, Koster M, Dunning AJ. Blockade, diuretics, and salt restriction for the management of hypertension: a randomised double blind trial. BMJ 1984;289:406-9.
- 41 Watt GCM, Foy CJW, Hart JT, et al. Dietary sodium and arterial blood pressure: evidence against genetic susceptibility. BMJ 1985;291:1525-8.
- Richards AM, Nicholls MG, Espiner EA, et al. Blood pressure response to moderate sodium restriction and to potassium supplementation in mild essential hypertension. *Lancet* 1984;i:757-61.
 Jest P, Pedersen KE, Klitgaard NA, Nielsen JR, Arentoft A, Johansen T.
- Sodium homeostasis in lymphocytes and blood pressure alterations before and during salt restriction in normotensives and in essential hypertensives.
- Acta Med Scand 1986; suppl 714:75-9.

 44 Kobayashi Y, Kajiwara N. Moderate salt restriction in the treatment of
- borderline hypertension. Jpn Circ J 1983;47:268-75.
 45 Puska P, Iacono JM, Nissinen A, et al. Controlled, randomised trial of the effect of dietary fat on blood pressure. Lancet 1983;i:1-5.
 46 Ambrosioni E, Costa FV, Borghi C, Montebugnoli L, Giordani MF, Magnani
- B. Effects of moderate salt restriction on intralymphocytic sodium and pressor response to stress in borderline hypertension. *Hypertension* 1982; 4:789-94
- 47 Grobbee DE, Hofman A, Roelandt JT, Boomsma F, Schalekamp MA, Valkenburg HA. Sodium restriction and potassium supplementation in young people with mildly elevated blood pressure. J Hypertens 1987;5: 115-9
- 48 Dahl LK, Stall BG, Cotzias GC. Metabolic effects of marked sodium restriction in hypertensive patients: changes in total exchangeable sodium and potassium. J Clin Invest 1954;33:1397-406.
- 49 Dahl LK, Silver L, Christie RW. The role of salt in the fall of pressure accompanying reduction in obesity. N Engl J Med 1958;258:1186-92.
 50 Carney S, Morgan T, Wilson M, Matthews G, Roberts R. Sodium restriction
- thiazide diuretics in the treatment of hypertension. Med \mathcal{J} Aust 1975;i:803-7
- 51 Morgan TO, Myers JB. Hypertension treated by sodium restriction. Med $\mathcal J$ Aust 1981;ii:396-7
- 52 Koga Y, Gillum RF, Kubicek WG. An impendance cardiographic study of the mechanism of blood presssure fall after moderate dietary sodium restriction. Jpn Heart J 1985;26:197-207.
- 53 Volpe M, Muller FB, Trimarco B. Transient enhancement of sympathetic ervous system activity by long-term restriction of sodium intake. Circulation 1985:72:47-52.
- 54 Australian National Health and Medical Research Council dietary salt study management committee. Fall in blood pressure with modest reduction in dietary salt intake in mild hypertension. *Lancet* 1989;i:399-402.

 55 Mancini M, Ferrara LA, Pisanti N, Fasano ML, Mancini M. Effects of sodium
- intake on blood pressure and adrenergic vascular reactivity. J Clin Hypertens
- 56 Fagerberg B, Andersson OK, Isaksson B, Bjorntorp P. Blood pressure control during weight reduction in obese hypertensive men: separate effects of sodium and energy restriction. *BMJ* 1984;288:11-4.

 57 Dole VP, Dahl LK, Cotzias GC, Dziewiatkowski DD, Harris C. Dietary
- treatment of hypertension: sodium depletion as related to the therapeutic effect. J Clin Invest 1951;30:584-95.
- 58 Gillum RF, Prineas RJ, Jeffery RW, et al. Nonpharmacologic therapy of hypertension: the independent effects of weight reduction and sodium restriction in overweight borderline hypertensive patients. Am Heart J
- 59 Chalmers J, Morgan T, Doyle A, et al. Australian National Health and Medical Research Council dietary salt study in mild hypertension. J Hypertens 1986;4 (suppl 6):S629-37.
- 60 Miller JZ, Weinberger MH, Daugherty SA, Fineberg NS, Christian JC, Grim CE. Heterogeneity of blood pressure response to dietary sodium restriction in normotensive adults. *J Chronic Dis* 1987;40:245-50.
 61 Miller JZ, Daugherty SA, Weinberger MH, Grim CE, Christian JC, Lang CL.
- Blood pressure response to dietary sodium restriction in normotensive adults. *Hypertension* 1983;5:790-5.
- 62 Dodson PM, Beevers M, Hallworth R, Webberley MJ, Fletcher RF, Taylor KG. Sodium restriction and blood pressure in hypertensive type II diabetics. BM7 1989;298;227-30.
- 63 Lijnen P, M'Buyamba-Kabangu JR, Fiocchi R, et al. Sodium and potassium fluxes and concentrations in erythrocytes of normal subjects during prolonged sodium depletion and repletion. *Postgrad Med J* 1986;62 (suppl I):3-12.
- 64 Niarchos AP, Weinstein DL, Laragh JH. Comparison of the effects of diuretic therapy and low sodium intake in isolated systolic hypertension. Am J Med 1984;77:1061-8.
- 65 Morgan T, Anderson A, Sodium restriction can delay the return of hypertension in patients previously well-controlled on drug therapy. Can J Physiol Pharmacol 1987:65:1752-5
- 66 Corcoran AC, Taylor RD, Page IH. Controlled observations on the effect of sodium dietotherapy in essential hypertension. Circulation 1951;**3**:1-16
- 67 Weinberger MH, Cohen SJ, Miller JZ, Luft FC, Grim CE, Fineberg NS. Dietary sodium restriction as adjunctive treatment of hypertension. $\mathcal{J}AMA$ 1988:259:2561-5.
- 68 Omvik P, Lund-Johansen P. Is sodium restriction effective treatment of borderline and mild essential hypertension? A long-term haemodynamic study at rest and during exercise. J Hypertens 1986;4:535-41.

 69 MacGregor GA, Markandu ND, Sagnella GA, Singer DRJ, Cappuccio FP.
- Double-blind study of three sodium intakes and long-term effects of sodium restriction in essential hypertension, Lancet 1989;ii:1244-7.
- 70 Silman AJ, Locke C, Mitchell P, Humpherson P. Evaluation of the effectiveness of a low sodium diet in the treatment of mild to moderate hypertension. Lancet 1983;i:1179-82.
- 71 Thaler BI, Paulin JM, Phelan EL, Simpson FO. A pilot study to test the feasibility of salt restriction in a community. N Z Med 7 1982;95:839-42.

 72 Morgan T, Adam W, Gillies A, Wilson M, Morgan GM, Carney S.
- Hypertension treated by salt restriction. Lancet 1978;i:227-30.

6 APRIL 1991 BMI VOLUME 302

- 73 Der Simonian R, Laird N. Meta-analysis in clinical trials. Controlled Clin Trials 1986:7:177-88
- 74 Petrie A. Lecture notes on medical statistics. Oxford: Blackwell Scientific Publications, 1978.
- 75 Van Brummelen P, Koolen MI. Differences in sodium sensitivity in human hypertensives. Clin Invest Med 1987;10:581-5.
- 76 Anonymous. Salt and blood pressure: the next chapter [Editorial]. Lancet 1989:i:1301-3
- 77 MacMahon S, Peto R, Cutler J, et al. Blood pressure, stroke, and coronary heart disease. Part 1, prolonged differences in blood pressure: prospective observational studies corrected for the regression dilution bias. *Lancet* 1990;335:765-74.
- 78 Collins R, Peto R, MacMahon S, et al. Blood pressure, stroke and coronary heart disease. Part 2, short-term reductions in blood pressure: overview of randomised drug trials in their epidemiological context. Lancet 1990;335: 827-38
- 79 Rutan GH, McDonald RH, Kuller LH. A historical perspective of elevated systolic vs. diastolic blood pressure from an epidemiological and clinical trials viewpoint. J Clin Epidemiol 1989;42:663-73.
- 80 British Hypertension Society Working Party. Treating mild hypertension. BM7 1989;298:694-8.
- 81 Bucknall CA, Morris GK, Mitchell JRA. Physicians' attitudes to four common problems: hypertension, atrial fibrillation, transient ischaemic attacks and angina pectoris. BMJ 1986;293:739-42.
- 82 James WPT, Ralph A, Sanchez-Castillo CP. The dominance of salt in manufactured food in the sodium intake of affluent societies. *Lancet* 1987;i:426-9.

(Accepted 29 January 1991)

Mortality, neoplasia, and Creutzfeldt-Jakob disease in patients treated with human pituitary growth hormone in the United Kingdom

CR Buchanan, MA Preece, RDG Milner

Abstract

Objective—To determine the cause of death and incidence of neoplasia in patients treated with human pituitary growth hormone.

Design—A long term cohort study established to receive details of death certification and tumour registrations through the Office of Population Censuses and Surveys and NHS central register.

Patients—All patients (1246 male, 662 female) treated for short stature with pituitary growth hormone under the Medical Research Council working party and health services human growth hormone committee.

Main outcome measures—Death or development of neoplasia.

Results-110 patients died (68 male, 42 female; aged 0.9-57 years) from 1972 to 1990. Fifty three deaths were from neoplasia responsible for growth hormone deficiency (27 craniopharyngioma, 24 other intracranial tumour, two leukaemia); two from histiocytosis X; and 13 from pituitary insufficiency. Six patients died of Creutzfeldt-Jakob disease, six of other neurological disorders, and eight of acute infection. Other deaths were apparently unrelated to growth hormone deficiency or its treatment. Seventeen tumours (in 16 patients) were identified during or after growth hormone treatment. Four were in patients with previous intracranial neoplasia and two were after cranial irradiation. Thirteen were intracranial, the others being Hodgkin's lymphoma, osteosarcoma, carcinoma of colon, and basal cell

Conclusions—Recurrence or progression of intracranial tumours and potentially avoidable metabolic consequences of hypopituitarism were the main causes of death. Growth hormone treatment probably did not contribute to new tumour development. Creutzfeldt-Jakob disease after pituitary growth hormone treatment continues to occur in the United Kingdom. This cohort must remain under long term review.

Introduction

Treatment of short stature with human pituitary growth hormone was first described in 1958. A similar preparation was introduced in the United Kingdom under a Medical Research Council working party in 1959, and from 1977 pituitary growth hormone was available through the Health Services Human Growth Hormone Committee. By 1985 over 850 patients in the

United Kingdom and Eire were receiving growth hormone, and its use for causes of short stature other than classical growth hormone deficiency was under reassessment.³ The only adverse effect of this treatment then known was the occurrence of growth hormone antibodies, which rarely inhibited the response.²⁴

In 1985 pituitary growth hormone treatment became associated with fatal Creutzfeldt-Jakob disease, including one case in the United Kingdom, ** and such preparations were withdrawn almost world wide. Our study was then instigated to review mortality and monitor prospectively the long term health of patients in the United Kingdom treated with growth hormone. We report the mortality and cancer registration data from 1959 to December 1990.

Patients and methods

Patients treated with growth hormone from 1959 to 1985 in the United Kingdom and Eire were identified from Health Services Human Growth Hormone Committee records. These were collated with the NHS central register and registrar's offices in Scotland and Northern Ireland to ascertain deaths and cancer registrations and "flag" survivors so that future deaths and cancer registrations could be notified. In addition, deaths from Creutzfeldt-Jakob disease and similar neurological disorders from 1971 to 1984 were reviewed; none of these patients had been treated with growth hormone. About 40 patients from the United Kingdom received commercial growth hormone preparations and were excluded from the study, as were patients who received only recombinant growth hormone.13

Cause of death was determined from death certificates, case notes, and discussion with doctors caring for the patients. Information from necropsy was available in 44 cases. Comparison between groups was by χ^2 or unpaired Student's t test, with significance at the 5% level.

Results

Overall, 1908 patients were registered as having received pituitary growth hormone (fig 1). Treatment started at ages from 1 month (congenital hypopituitarism) to 55 years (idiopathic hypopituitarism). Figure 2 shows their distribution by year of birth, and table I shows diagnoses when treatment started. Patients deficient in two or more anterior pituitary

Department of Growth and Development, Institute of Child Health, London WC1N 1EH

C R Buchanan, MRCP, clinical lecturer M A Preece, FRCP, professor of child health and growth

Department of Paediatrics, Sheffield University, Children's Hospital, Sheffield S10 2TH R D G Milner, FRCP, professor of paediatrics

Correspondence to: Professor Preece.

ВМЈ 1991;**302**:824-8